Fast Burrows Wheeler Compression Using All-Cores #### Aditya Deshpande* and PJ Narayanan Centre for Visual Information Technology International Institute of Information Technology Hyderabad **ASHES, 2015** ## THE PERSON ### **Outline** #### What? - Use all-cores (CPU + GPU) for a common end-to-end application - Our focus: Burrows Wheeler Compression (Bzip2) #### How? - Use fast GPU String Sort [Deshpande and Narayanan, HiPC'13] - Domain specific techniques for GPU BW Compression - All-core framework to use both CPU and GPU together #### Why? - Commodity computers have multi-core CPU + many-core GPU - All-core end-to-end applications help end user leverage them both # Times you ### **Previous Work** - Multi-core CPUs (Coarse/Task Parallelism) - LU, QR, Cholesky Decomposition, Random PDF Generators etc. - FFT, PBzip2, String Processing, Bioinformatics, Data Struct. etc. - Intel MKL and other libraries - Many-core GPUs (Fine/Data Parallelism) - Scan, Sort, Hashing, SpMV, Lists, Linear Algebra etc. - Graph Algorithms: BFS, SSSP, APSP, SCC, MST etc. - cuBLAS, cuFFT, NvPP, Magma, cuSparse, CUDPP, Thrust etc. - The focus is typically not end-to-end and/or all-core applications ### **Burrows Wheeler Compression** End-users compress/de-compress files on daily basis. Best compressor BW Compression (or Bzip2), a three step procedure: #### 1. Burrows Wheeler Transform Suffix sort and use the last last column (Most compute intensive) #### 2. Move-to-Front Transform Similar to run-length encoding (~10% of runtime) #### 3. Huffman Encoding Standard frequency of chars based encoding (~10% of runtime) I meant what I said and I said what I meant From there to here from here to there I said what I meant edetttdomIIIIIomeeddt sss eeehhhiniirrrrmmmhhhh wwwt t aaaoo aaaattrreeeefF nnaaan to RLE Amenable Ashes 2 After BWT # THE PARTY OF P ### **Burrows Wheeler Transform** - Input String: I, S - Sort all cyclic shifts of S - Last column of sorted strings, with index of original string is BWT - O(N) strings are sorted, each with length O(N) - Suffix sort in BWT has long ties 10³ to 10⁵ characters - Need a good GPU String Sort that works on longer ties ### Sorting Textbooks teach us many popular sorting methods Data is always numbers! - Real data is beyond just numbers - Dictionary words or sentences - DNA sequences, multi-dimensional db records - File Paths ### **Irregularity in String Sorting** Number Sorting (or Fixed Length Sorting) - Fixed Length Keys (8 to 128 bits) - Standard containers: float, int, double etc - Keys Fit into registers - Comparisons take O(1) time String Sorting (or Variable/Long Length Sorting) - Keys have no restriction on length - Iteratively load keys from main memory - Comparisons not O(1) time - Suffix Sort (1M strings of 1M length!) Variable work per thread and arbitrary memory accesses: IRREGULARITY CALL. IIT Hyderabad ### **Previous String Sort** May 29, 2015 **AsHES 2015** # THE PARTY OF ### **Merge Sort: Iterative Comparisons** - Repetitive loading for resolving ties in every merge step - Davidson et al. show that "After every merge step comparisons are between more similar strings" - Previous GPU String Sorts are based on Merge Sort Iterative comparisons = High Latency Global Memory Access = Divergence ⊗ We develop a Radix Sort based String Sort ### **Radix Sort for String Sorting** Future Sorts Seg ID + k-char prefix as Keys May 29, 2015 IIIT Hyderabad **AsHES 2015** ### **Results** After-Sort Tie Length: Indicates difficulty of sorting a dataset - Suffix sort of BWT has still higher ties and requires many sort steps - We develop domain-specific sort techniques for BWT Code from cvit.iiit.ac.in IIIT Hyderabad ### **Modified String Sort for BWT** #### Doubling MCU length of String Sort - MCU length determines #sort steps - Large #sort steps for long ties and thus, longer runtime <a>© - Use fixed length MCU initially, then double to reduce sort steps - 1.5 to 2.5x speedup ### **Modified String Sort for BWT** #### Speedup using Partial GPU Sort and CPU Merge #### Partial GPU Sort and CPU Merge - Cyclically shifted strings have special property - We can sort only 2/3rd strings, synthesize rest w/o iterative sort - Sort all (mod 3) ≠ 0 strings iteratively - 1st char of (mod 3) = 0 string, rank of next in 2/3rd sort enough to sort remaining 1/3rd strings - Non-iterative overlapped merge also possible (CPU) ### **Datasets GPU BWT** #### Datasets - Enwik8: First 10⁸ bytes of English Wikipedia Dump (96MB) - Wiki-xml: Wikipedia xml dump (151MB) - Linux-2.6.11.tar: Publicly available linux kernel (199 MB) - Silesia Corpus: Data-compression benchmark (208MB) #### Tie-Length vs. Block Size IIT Hyderabad ### GPU BWT vs. <u>Bzip2</u> BWT No speedup for small blocks **GPU not utilized** sufficiently Speedup on large blocks GPU still slow for worst-case linux dataset ### **String Perturbation** - Large #sort steps result from repeated substrings/long ties - Runtime reduces greatly if we break ties - Perturbation 'add random chars at fixed interval' to break ties - Useful for applications where BWT transformed string is irrelevant, and BWT+IBWT are used in pairs (viz. BW Compression) - Fixed Perturbation can be removed after IBWT Linux-9MB Blocks, 8.2x speedup with 0.1% perturbation CALL CALL ### **All-Core Framework** - System made of CoSt's: - GPU with controlling CPU thread a CoSt - Other CPU cores are CoSt's - Split blocks across CoSt's, dequeued from work-queue ### **Hybrid BWC on CPU+GPU CoSt** - Patel et al. did all 3 steps on GPU, 2.78X slowdown - Map appropriate operation to appropriate compute platform - GPU for sorts of BWT, CPU does sequential merge, MTF, Huff - Pipeline blocks such that CPU computation overlaps with GPU - Throughput BWC = BWT, barring first and last block offset ### Hybrid (CPU+GPU) BWC ### **Results: Hybrid BWC** | Dataset (Size) | Block Size | (i) Compression time for our hybrid BWC (s), (ii) Compression time for CPU BWC (s) [Seward 2000], (iii) Compressed file size in MB's (same for both) 0% Perturb- 0.01% Perturb- 0.1% Perturb- 1% Perturb- | | | | | | |------------------|------------|--|------------------------------------|------------------------------------|-----------------------------|--|--| | | | ation $ation$ | | ation | ation | | | | | 900KB | 10.07 , 10.81, 27.66 | 10.03 , 10.85, 27.70 | 9.91 , 10.88, 28.09 | 8.87 , 10.97, 31.32 | | | | enwik8 (96MB) | 4.5MB | 7.29 , 13.12, 25.62 | 7.29 , 13.11, 25.67 | 7.31 , 13.10, 26.09 | 7.60 , 13.22, 29.36 | | | | enwiko (somb) | 9MB | 8.31, 15.23, 24.86 V | 8.30 , 15.22, 24.91 | 8.33 , 15.82 (25.33) | 8.63 , 15.27, 28.66 | | | | | 900KB | 36.88 , 38.29, 15.29 | | 33.85 , 37.63, 16.19 | 23.49 , 32.07, 21.89 | | | | wiki-xml | 4.5MB | 30.42 , 60.78, 13.66 | 30.14 , 60.76, 13.77 | 26.97 , 60.55, 14.55 | 15.96 , 48.52, 19.82 | | | | (151MB) | 9MB | 31.51 , 80.76, 13.13 | 31.12 , 80.77, 13.24 | 27.62 , 79.94 14.04 | 15.79 , 66.12, 19.07 | | | | | 900KB | 84.86 <u>24.93</u> , <u>35.35</u> | , , | 32.84, 23.21, 36.44 | 22.78 , 22.17, 44.19 | | | | linux-2.6.11.tar | 4.5MB | 133.54, 45.66, 33.10 | 41.37, 44.02, 33.23 | 24.17 , 39.88, 34.26 | 14.24 , 26.65, 42.31 | | | | (199MB) | 9MB | 196.64, 53 59, 32.51 | 45.55, 51.77, 32.65 | 23.81 32.11 33.69 | 14.37 , 29.64, 41.81 | | | | | 900KB | 39.56, 29.65, <u>52.06</u> | | 28.98 , 29.32, 52.97 | 23.06 , 27.46, 59.49 | | | | silesia.tar | 4.5MB | 34.60, 39.57, 50.06 | 29.52 , 39.63, 50.19 | 22.97 , 32.67, 51.03 | 16.81 , 36.07, 57.54 | | | | (203MB) | 9MB | 36.10, 46.73, 49.57 | 28.85 , 46.92, 49.70 | 24.55 , 46.31, 50.55 | 17.74 , 41.94, 57.11 | | | Compression Ratio improves with increase in Block Size GPU runtime is better with larger blocks compared to CPU GPU runtime improves with perturbation, CPU runtime stays the same Compressed file size increases, but reasonable till 0.1% (< state-of-the-art) Runtime & compressed file size better than state-of-the-art (Bzip2, 900KB) Note, CPU does much less work using 900KB blocks, GPU uses 9MB. ### **Results: Hybrid BWC** | Dataset (Size) | Block Size | (ii) Com | pression time for C | r our hybrid BWC (s), PU BWC (s) [Seward 2000], in MB's (same for both) 0.1% Perturb- ation 1% Perturb- ation | | | |------------------|------------|------------------------------------|------------------------------------|--|-----------------------------|--| | | 900KB | 10.07, 10.81, 27.66 | 10.03 , 10.85, 27.70 | 9.91 , 10.88, 28.09 | 8.87 , 10.97, 31.32 | | | enwik8 (96MB) | 4.5MB | 7.29 , 13.12, 25.62 | 7.29 , 13.11, 25.67 | 7.31 , 13.10, 26.09 | 7.60 , 13.22, 29.36 | | | | 9MB | 8.31 , 15.23, 24.86 | 8.30 , 15.22, 24.91 | 8.33 , 15.82 (25.33) | 8.63 , 15.27, 28.66 | | | | 900KB | 36.88 , 38.29, 15.29 | 36.56 , 38.16, 15.39 | 33.85 , 37.63, 16.19 | 23.49 , 32.07, 21.89 | | | wiki-xml | 4.5MB | 30.42 , 60.78, 13.66 | 30.14 , 60.76, 13.77 | 26.97 , 60.55, 14.55 | 15.96 , 48.52, 19.82 | | | (151MB) | 9MB | 31.51 , 80.76, 13.13 | 31.12 , 80.77, 13.24 | 27.62 , 79.94, 14.04 | 15.79 , 66.12, 19.07 | | | | 900KB | 84.86, 24.93, 35.35 | 48.01, 24.69, 35.46 | 32.84, 23.21, 36.44 | 22.78 , 22.17, 44.19 | | | linux-2.6.11.tar | 4.5MB | 133.54, 45.66, 33.10 | 41.37, 44.02, 33.23 | 24.17 , 39.88, 34.26 | 14.24 , 26.65, 42.31 | | | (199MB) | 9MB | 196.64, 53 59, 32.51 | 45.55, 51.77, 32.65 | 23.81 32.11 33.69 | 14.37 , 29.64, 41.81 | | | | 900KB | 39.56, 29.65, 52.06 | 36.14, 29.69, 52.17 | 28.98 , 29.32, 52.97 | 23.06 , 27.46, 59.49 | | | silesia.tar | 4.5MB | 34.60, 39.57, 50.06 | 29.52 , 39.63, 50.19 | 22.97 , 32.67, 51.03 | 16.81 , 36.07, 57.54 | | | (203MB) | 9MB | 36.10, 46.73, 49.57 | 28.85 , 46.92, 49.70 | 24.55 , 46.31, 50.55 | 17.74 , 41.94, 57.11 | | ### **Results: All-Core BWC** | | NVIDIA GTX 580 (GPU) + Intel Core i7 920 (CPU) | | | | | | | | |----------|---|-----------------|-----------------|--------------------------|-----------------|----------------|--|--------------| | Dataset | Total time for all-core BWC (CPU+GPU) (s), | | | | | | Speedup (bold)
vs. single CPU
(underlined) | | | enwik8 | 8.4
(12/12) | 6.5
(9/12) | 5.8
(7/12) | 4.7
(6/12) | 4.7
(5/12) | 4.6
(5/12) | 3.9
(4/12) | 4.05 | | wiki-xml | 27.6
(18/18) | 23.6
(13/18) | 19.6
(10/18) | 16.4
(10/18) | 16.6
(8/18) | 18.9
(7/18) | 18.6
(6/18) | 4.87 | | linux | 23.8
(22/22) | 14.3
(13/22) | 10.88
(8/22) | 9.3
(8/22) | 9.1
(7/22) | 7.7
(5/22) | 7.9
(4/22) | 4.16 | | silesia | 24
(23/23) | 16.8
(16/23) | 13.3
(12/23) | 12.6
(12/23) | 12.7
(11/23) | 11.4
(9/23) | 11.0
(8/23) | 4.20 | | | Only Intel Core i7 920 (CPU) | | | | | | | | | Dataset | Dataset Total time for multi-core BWC (CPU only) (s) Different number of CPU threads (No GPU involved) | | | | | | Speedup (bold)
vs. single CPU | | | | 1 CPU | 2 CPU | 3 CPU | 4 CPU | 5 CPU | 7 CPU | 8 CPU | (underlined) | | enwik8 | <u>15.8</u> | 9.1 | 6.4 | 5.0 | 5.0 | 4.9 | 4.9 | 3.22 | | wiki-xml | 79.9 | 44.5 | 32.3 | 28.4 | 25.6 | 26.2 | 26.1 | 3.06 | | linux | $\frac{32.1}{46.2}$ | 17.6 | 13.3 | 10.7 | 10.0 | 10.3 | 9.9 | 3.24 | | silesia | 46.3 | 30.9 | 21.5 | 21.4 | 21.1 | 17.4 | 18.4 | 2.66 | Using CPU CoSt's only: 3.06x speedup # Tropic prop ### **Conclusions** - ➤ Developed techniques for efficient use of all-core (CPU +GPU) systems - > String sort outperforms state-of-the-art significantly, adapts to future GPUs - ➤ Our CPU+GPU hybrid GPU BWC shows a speed up for the first time on BWC using GPUs - ➤ All-Core BWC shows improvement over using only the CPU or GPU cores for BWC - ➤ Our results should encourage other developers to focus on development of fast end-to-end applications ### Thank you! ### **Questions?** All codes are available for download at http://cvit.iiit.ac.in/ or https://web.engr.illinois.edu/~ardeshp2, CVIT/Personal Webpage Please contact <u>ardeshp2@illinois.edu</u> or <u>pjn@iiit.ac.in</u> for more details We thank the 'Indo-Israeli Project' by Department of Science and Technology for partial financial support for this work